NASA Advanced Modeling and Simulation Seminar

March 2, 2017

UQ Analysis of DNS data with RANS-DNS simulations

Dr. Svetlana Poroseva

Department of Mechanical Engineering
University of New Mexico

In collaboration with

Dr. Scott Murman

NASA Ames

NASA NNX12AJ61A

My background

Education

Ph. D. Fluid & Plasma Mechanics

M. S. Physics, Focus area: Aerophysics & Gas Dynamics

Affiliations

2010 - present **University of New Mexico**: Mechanical Engineering

2003 – 2010 Florida State University: School of Computational Science

Center for Advanced Power

2001 – 2003 **Texas A&M University**: Aerospace Engineering

1999 – 2001 **Stanford University:** Center for Turbulence Research

1996 – 1999 Institute of Theoretical & Applied Mechanics, Russia

1989 – 1993 Institute of Thermophysics, Russia

Research Interests

- Turbulence modeling for aerodynamic flows: statistical closures, DNS
- Analysis of simulation uncertainty:
 RANS-DNS simulations, evidence theory-based multi-model predictions
- Biomimetic rotor design for small rotorcrafts
- Alternative wind energy harvesting
- Survivability of networks

My background

Research Areas

- Turbulence modeling: RANS, DNS
- Analysis of simulation uncertainty:
 RANS-DNS simulations, evidence theory
- Multi-model predictions evidence theory
- Rotor design for small rotorcrafts
- Non-rotary wind energy harvesting
- Survivability of networks: analysis and biomimetic design for power systems

Motivation

Turbulence modeling: RANS

NNX12AJ61A goal:

to develop an accurate physics-based general framework capable of accurate modeling a wide range of aerodynamic turbulent flows without wall functions and with a minimum number of unknown coefficients

Possible solution: Fourth-order RANS (FORANS) closures

Justification

- The turbulent flow field representation by statistical moments is equivalent to the PDF representation.
- There is a direct connection between the number of equations solved and the amount of physics involved.
- Assumptions about PDF can be introduced in > 3rd-order closures.
- A FORANS model can possibly be reduced to a simpler model without wall-functions and unknown coefficients.

http://www.seankenney.com/portfolio/the_accomplished_man/

(Photo: jeshko) Youtube/jeshko

FORANS closures

$$\frac{\bar{D}U_i}{Dt} = -\frac{\partial < u_i u_j >}{\partial x_j} + \cdots$$

Standard models

$$\frac{D < u_i u_j >}{Dt} = -\frac{\partial < u_i u_j u_k >}{\partial x_k} + \Pi_{ij} - \varepsilon_{ij} + \cdots$$

$$\frac{\overline{D} < u_i u_j u_k >}{Dt} = -\frac{\partial < u_i u_j u_k u_l >}{\partial x_l} + \Pi_{ijk} - \varepsilon_{ijk} + \cdots$$

$$\frac{\overline{D} < u_i u_j u_k u_l >}{Dt} = -\frac{\partial < u_i u_j u_k u_l u_m >}{\partial x_m} + \Pi_{ijkl} - \varepsilon_{ijkl} + \cdots$$

FORANS

- Turbulent diffusion
- **Truncated Gram-Charlier series expansions**
- Velocity-pressure gradient correlations

Data-driven model

Dissipation

DNS data

Truncated Gram-Charlier series expansions:

$$< u^5 >= 10 < u^2 >< u^3 >$$
 Kampé de Fériet (1966) Durst et al. (BL, 1992) $< v^5 >= 10 < v^2 >< v^3 >$ $< u^4 v >= 6 < u^2 >< u^2 v > +4 < u^3 >< uv >$ $< uv^4 >= 6 < v^2 >< uv^2 > +4 < v^3 >< uv >$ $< u^2 v^3 >= 6 < uv >< uv^2 > + < u^2 >< v^3 > +3 < u^2 v >< v^2 >$ $< u^3 v^2 >= 6 < uv >< u^2 v > + < u^3 >< v^2 > +3 < uv^2 >< u^2 >$

Validation results: ZPG BL

 $Re_{\theta} = 4101, 5200$

Poroseva et al., Int. J. Heat Fluid Flow, 2015

DNS validation: **ZPG** BL

Poroseva et al., Int. J. Heat Fluid Flow, 2015

DNS validation: channel flow

 $Re_{\tau} = 392$

http://turbmodels.larc.nasa.gov/Other_DNS_Data/high-order-channel.html

Strained Channel:

$$A_{22}t = 0.772$$

••• DNS —— Gram-Charlier representation using DNS data

Data-driven velocity/pressure-gradient models (planar flows, v.2)

$$\Pi_{xy} = -0.92D_{xy}^{T} - 0.92P_{xy} - 0.3D_{xy}^{M}$$

$$\Pi_{xx} = -0.78\Pi_{xy} - 0.7\Pi_{yy} - 0.25D_{xy}^{T} + 0.01D_{xx}^{M}$$

$$\Pi_{yy} = -0.45P_{yy} - 0.031P_{xx} - 1.35D_{yy}^{T} + 1.15D_{zz}^{T} - 0.47D_{xy}^{T} + 0.2D_{yy}^{M}$$

Poroseva et al., AIAA2015-3067

Poroseva & Murman, Proc. TSFP-9, TSFP-10

Fully-developed channel

 $Re_{T} = 1000$

 $Re_{T} = 5200$

Lee & Moser, JFM, 2015

$$Re_{\tau} = 395$$

Jeyapaul et al., AIAA2014-2088

Strained channel/ZPG BL

http://turbmodels.larc.nasa.gov/Other_DNS_Data/high-order-channel.html

Why cannot one obtain the accurate solution of the RANS equations with very accurate models for their terms?

What is the limit for physics-based RANS models?

Because we cannot have 100% efficient engine...sort of...

"Ideal" RANS model

$$\frac{\overline{D} < u_i u_j u_k u_l >}{Dt} = D_{ijkl}^M + D_{ijkl}^T + P_{ijkl} + P_{ijkl}^T + \Pi_{ijkl} - \varepsilon_{ijkl}$$

$$\frac{\overline{D} < u_i u_j u_k >}{Dt} = D_{ijk}^M + D_{ijk}^T + P_{ijk} + P_{ijk}^T + \Pi_{ijk} - \varepsilon_{ijk}$$

$$\frac{\overline{D} < u_i u_j >}{Dt} = D_{ij}^M + D_{ij}^T + P_{ij} + \Pi_{ij} - \varepsilon_{ij}$$

$$\frac{\overline{D} U_i}{Dt} = v \frac{\partial^2 U_i}{\partial x_j \partial x_j} - \frac{1}{\rho} \frac{\partial P}{\partial x_i} - \frac{\partial^2 U_i}{\partial x_j \partial x_j} - \frac{\partial^2 U_i}{\partial x_j} - \frac{\partial^2 U_$$

Data from direct numerical simulations

This is the definition of RANS-DNS simulations

- Framework should be applicable to any flow simulations
- A type of differential equations should be preserved
- A same solver should be used as in simulations with a model

Poroseva et al., AIAA2015-3067

Poroseva & Murman, Proc. TSFP-9, 2015

Numerical procedure

Test flows:

- a fully-developed channel flow at the DNS flow conditions Lee & Moser, 2015
 Jeyapaul et al. 2015
- zero-pressure gradient boundary layer over a flat plate
 Sillero et al., 2013

Solvers: OpenFOAM and in-house code for fully-developed flows

Grids: from DNS + grid sensitivity analysis

"Ideal" model (RANS-DNS) results

DNS data: • $< u^2 >$, • $< v^2 >$, • $< w^2 >$, • < uv >, RANS-DNS - - - Jeyapaul et al. 2015

 $Re_{\tau} = 395$

Symbols: DNS data

Dashed lines: RANS-DNS simulations

RANS-DNS results

DNS data: • $< u^4 >$, • $< u^3 v >$, • $< u^2 v^2 >$, • $< uv^3 >$, × $< v^4 >$, RANS-DNS - - -

RANS-DNS results

Similar results were obtained with different database (Lee & Moser, JFM, 2015)

and at different Reynolds number: $Re_{\tau} = 5200$

Uncertainty analysis

Solutions of the "ideal" model with no modeling involved are unphysical....

One cannot expect a physics-based turbulence model to outperform the solution based on DNS data....

Uncertainty sources in RANS-DNS simulations

- Numerical procedure used in RANS simulations
- DNS data
- Interaction of both

UQ analysis of RANS-DNS simulations

 $Re_{\tau} = 550$

Different solvers

Different grids

UQ analysis of RANS-DNS simulations

And this is due to inaccuracies of DNS data

$$0 = D_{ij}^{M} + D_{ij}^{T} + P_{ij} + \Pi_{ij} - \varepsilon_{ij}$$

Dashed lines

$$0 = D_{ij}^{M} + D_{ij}^{T} + P_{ij} + \Pi_{ij} - \varepsilon_{ij} - Err_{ij}$$

Solid lines

 $Re_{T} = 395$

DNS data: • $< u^3 >$, • $< u^2 v >$ • $< uv^2 >$ • RANS-DNS with error —

DNS data: • $< u^2 >$, • $< v^2 >$, • $< w^2 >$, • < uv >, RANS-DNS with error —

Uncertainties in DNS data are the current dominant source of uncertainties in RAND-DNS simulations.

How to deal with sensitivity of RANS equations for the modeling purposes is an open issue, but this sensitivity makes RANS-DNS simulations a convenient tool for the UQ analysis of DNS data.

- S. V. Poroseva, J. D. Colmenares F., S. M. Murman, Physics of Fluids, 2016.
- S. V. Poroseva, E. Jeyapaul, S. M. Murman, J. D. Colmenares F. AIAA2016-3940

Uncertainty in DNS data (balance errors)

Balance errors
$$< 0.1\%$$
 of $< u_i u_j >$

Balance errors at different Re

$$Re_{\tau} = 5200$$
 •••••

$$Re_{\tau} = 550$$

$$Re_{\tau} = 180$$
 - - -

Lee & Moser, 2015

(Contd.)

$$Re_{\tau} = 5200$$
 · · · · · · ·
$$Re_{\tau} = 550$$
 $Re_{\tau} = 180$ - - -

Balance errors < 1% in such normalization with these data

Balance errors vs. viscous diffusion

Balance errors are huge....

UQ metric for quantitative analysis

$$\Delta_{\text{max}} = \frac{\left| g(y) - f(y) \right|_{\infty}}{\left| g(y) \right|_{\infty}} \quad \text{based on } L_{\infty}\text{-norm}$$

g(y) – DNS profile

f(y) – RANS-DNS solution

Lee & Moser, 2015 (in %)

$\Delta_{ ext{max}}$	< u ² >	< v ² >	< <i>uv</i> >	$< w^2 >$
$Re_{\tau} = 180$	6	5	5	13
$Re_{\tau} = 550$	10	17	21	20
$Re_{\tau} = 5200$	287	548	173	308

(Contd.)

in %

Lee & Moser, 2015 Jeyapaul et al., 2015

$\Delta_{ ext{max}}$	< <i>u</i> ² >	$\langle v^2 \rangle$	< <i>uv</i> >	$\langle w^2 \rangle$	
$Re_{\tau} = 550$	10	17	21	20	
$Re_{\tau} = 392$	164	663	629	507	

Jeyapaul et al., 2015

	< <i>u</i> ² >	$< v^2 >$	< <i>uv</i> >	$< w^2 >$
$\Delta_{ ext{max}}$	164	663	629	507
	$\langle u^3 \rangle$	$< v^{3} >$	$< uv^2 >$	$< u^2 v >$
$\Delta_{ ext{max}}$	625	1290	1170	243
	< u ⁴ >	< v ⁴ >	$< uv^3 >$	$< u^3 v >$
$\Delta_{ ext{max}}$	125	1970	474	354

Contribution of the statistical error

Poroseva et al., AIAA2016-3940

Test case: channel flow $Re_{\tau} = 392$

DNS pseudo-spectral (Fourier/Chebyshev- τ) method

Coleman et al. 2003

256x193x192 spectral modes

N	1	2	3	4	5	6	7
realizations	25	50	100	159	200	500	1000
t steps	4.72 X10 ⁶	5.01 X10 ⁶	5.51 X10 ⁶	6.1 X10 ⁶	6.51 X10 ⁶	9.51 X10 ⁶	14.69 X10 ⁶

RANS-DNS simulations

$$Re_{\tau} = 392$$

$$0 = D_{ij}^{M} + D_{ij}^{T} + P_{ij} + \Pi_{ij} - \varepsilon_{ij}$$

Sover: OpenFOAM

RANS-DNS convergence

Error convergence

$$Err_{L2} = ||f(t_n) - f(t_7)||$$

There is a systematic error in DNS and RANS-DNS data

The systematic error is not obvious when the DNS profiles are plotted, instead of their errors (next slide).

DNS data convergence

Error convergence for terms in the DNS budgets

(Contd.)

None of the terms converges in statistical sense.

The systematic error is not obvious when their DNS profiles are plotted, instead of their errors (next slide).

Convergence of $< u^2 >$ -budget terms

Balance error convergence

Summary

- The current balance errors are too high to compare with the molecular diffusion terms in all considered datasets except for very small Reynolds numbers. This is a concern when using DNS data for model validation and model development (data-driven approaches) particularly near walls.
- RANS-DNS simulations are rigorous, easy-to-implement framework for UQ in DNS data.
- DNS data (Reynolds stresses and terms in their budgets) do not converge in the statistical sense. Running DNS longer does not seem to eliminate the systematic error present in the data. The study has to be conducted with other solvers.
- The specific origin of the systematic error is currently unknown, but balance errors have a non-uniform distribution in the wall-normal direction, which may indicate an issue with the grid resolution.

Current

Test cases: mixing layer, channel flow Solver: Nek5000

in collaboration with Dr. Y. Peet (ASU)

NASA interests?

Compressible flow DNS, modeling, experiments

Acknowledgements

J. D. Colmenares F. (Ph.D. student at UNM)

Dr. G. Coleman (NASA Langley)

Dr. E. Jeyapaul (NASA Langley; GE, India)

AIAA TMBWG

My current visit to NASA Ames:

Dr. M. Rogers

Dr. C. Kiris

Dr. M. Olsen

Questions?

http://www.unm.edu/~poroseva/